AD-A 129 093 | TECHNICAL | | |-----------|--| | AD | | # MEMORANDUM REPORT ARBRL-MR-03270 # USE OF HEAT INPUT TO INFER WEAR IN THE M188E2 PROPELLING CHARGE J. Richard Ward Irvin C. Stobie May 1983 # US ARMY ARMAMENT RESEARCH AND DEVELOPMENT COMMAND BALLISTIC RESEARCH LABORATORY ABERDEEN PROVING GROUND, MARYLAND Approved for public release; distribution unlimited. DTIC QUALITY INSPECTED 3 Destroy this report when it is no longer needed. Do not return it to the originator. Additional copies of this report may be obtained from the National Technical Information Service, U. S. Department of Commerce, Springfield, Virginia 22161. The findings in this report are not to be construed as an official Department of the Army position, unless so designated by other authorized documents. The use of trade names or manufacturers' names in this report does not constitute indorsement of any commercial product. SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered) | REPORT DOCUMENTATION | PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | |--|--------------------------|--| | 1. REPORT NUMBER | 2. GOVT ACCESSION NO. | 3. RECIPIENT'S CATALOG NUMBER | | MEMORANDUM REPORT ARBRL-MR-03270 | | | | 4. TITLE (and Subtitio) | | S. TYPE OF REPORT & PERIOD COVERED | | JSE OF HEAT INPUT TO INFER WEAR IN | THE M188E2 | Final | | PROPELLING CHARGE | | | | | | 6. PERFORMING ORG. REPORT NUMBER | | 7. AUTHOR(#) | | 8. CONTRACT OR GRANT NUMBER(+) | | J. RICHARD WARD | | | | IRVIN C. STOBIE | | | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS | | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | US Army Ballistic Research Laborato
ATTN: DRDAR-BLI | ry | AREA & WORK UNIT NUMBERS | | Aberdeen Proving Ground, MD 21005 | | 1 L162618AH80 | | | · | | | 1. CONTROLLING OFFICE NAME AND ADDRESS | | 12. REPORT DATE | | US Army Armament Research & Develop | ment Command | May 1983 | | US Army Ballistic Research Laborato | ry (DRDAR-BLA-S) | | | Aberdeen Proving Ground, MD 21005 | | 21 | | 4. MONITORING AGENCY NAME & ADDRESS(II different | from Controlling Office) | 1S. SECURITY CLASS. (of this report) | | | | ***** | | | | UNCLASSIFIED | | | | 15a. DECLASSIFICATION/DOWNGRADING SCHEDULE | | 6. DISTRIBUTION STATEMENT (of thie Report) | | | Approved for public release; distribution unlimited. - 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different from Report) - 18. SUPPLEMENTARY NOTES - 19. KEY WORDS (Continue on reveree side if necessary and identify by block number) Heat Input Gun Barrel Wear M188E2 M188E1 M31El Propellant Calspan Corp. M30A2 Propellant 20. ABSTRACT (Continue on reverse side if necessary and identify by block number) Gun barrel wear technology advanced during the past decade with the advent of wear sensors or imbedded thermocouples to estimate wear of large caliber guns by firing a small number of rounds in contrast to standard wear tests in which many rounds are expended. The wear screening techniques have been chiefly applied to unraveling the mysteries of additives. The Test and Evaluation Command (TECOM) and the Army DD 1 JAN 73 1473 EDITION OF 1 NOV 65 IS OBSOLETE #### SECURITY CLASSIFICATION OF THIS PAGE(When Data Entered) #### 20. Abstract (Cont'd): Materiel Systems Agency (AMSAA) proposed using thermocouples and a wear test simultaneously in the M188E2 product improvement program. Pullover measurements and heat input measurements disagreed. This seemed surprising in view of the past experience with the thermal sensors in the 155-mm XM201E2 program. It was decided to review the 8-inch M188E2 wear test relying on stargauge measurements rather than the less accurate pullover measurements. This report describes the thermal techniques, their use in the design of the 155-mm XM201 series of charges, and the results of the heat inputs and wear measurements in the 8-inch M188E2 product improvement program. The conclusions reached were as follows: - a. Pullover and stargauge measurements made during the M188E2 wear testing differ by 0.08 mm to 0.23 mm (3 mils to 9 mils). - b. The stargauge measurements suggest that the M188E2 wear test cannot distinguish whether the Zone 9 charge is more erosive than the Zone 8 charge. - c. The 500 round wear test for the M188E2 charge sheds no more light on the relative wear between the M188E1 and M188E2 charges than the heat input tests. It is incorrect to view the M188E2 test as evidence for the failure of the thermal sensing technique to assess relative erosivity between propelling charges. # TABLE OF CONTENTS | | Page | |------|--| | I. | INTRODUCTION5 | | II. | ESTIMATING WEAR IN LARGE-CALIBER GUNS5 | | III. | REVIEW OF STARGAUGE MEASUREMENTS9 | | IV. | CONCLUSIONS13 | | | REFERENCES14 | | | DISTRIBUTION LIST15 | #### I. INTRODUCTION Gun barrel wear technology advanced during the past decade with the advent of wear sensors or imbedded thermocouples to estimate wear of large-caliber guns by firing a small number of rounds in contrast to standard wear tests in which many rounds are expended. The wear screening techniques have been chiefly applied to unraveling the mysteries of additives.² The Test and Evaluation Command (TECOM) and the Army Material Systems Agency (AMSAA) proposed using thermocouples and a wear test simultaneously in the M188E2 product improvement program. Pullover measurements and heat input measurements disagreed. This seemed surprising in view of the past experience with the thermal sensors in the 155-mm XM201E2 program. It was decided to review the 8-inch M188E2 wear test relying on stargauge measurements rather than the less accurate pullover measurements. This report describes the thermal techniques, their use in the design of the 155-mm XM201 series of charges, and the results of the heat inputs and wear measurements in the 8-inch M188E2 product improvement program. #### II. ESTIMATING WEAR IN LARGE-CALIBER GUNS Two techniques have been used the past few years to estimate wear in large-caliber guns equipped with wear-reducing additives. The Calspan Corporation (Buffalo, NY) developed the wear sensor 4 which has a probe extending to the bore surface that is marked with a Knoop microhardness indentation. The length of the indentation is proportional to the depth. The wear sensor is removed after repeated firings and examined under a microscope to determine the wear. The sensor is usually made of gun steel, but recent tests have also used sensors made with inconel, an alloy which wears more easily than steel. ¹D.S. Downs, J.A. Lannon, L.E. Harris, H. Sterbutzel, F. Vassallo, and A. Ashby, "Wear-Additive Analysis of Charges Used in Artillery Systems," Proceedings of the 1980 JANNAF Propulsion Meeting, CPIA Publication 315, Vol. I, pp. 123-150, March 1980. $^{^2}$ J.A. Lannon and J.R. Ward, "Workshop Report on Mechanisms of Wear-Reducing Additives," Proceedings of the 17th JANNAF Combustion Meeting, CPIA Publication 329, Vol. III, pp. 377-402, September 1980. ³L.J. Nemecek, "Product-Improvement Wear Test, M188E2 Propelling Charge," Yuma Proving Ground Firing Report No. 14616, December 1979. ⁴F.A. Vassallo, "Heating and Erosion Sensing Techniques Applied to the 8-Inch Howitzer," Proceedings of the 12th JANNAF Combustion Meeting, CPIA Publication 273, Vol. I, pp. 59-78, December 1979. Thermal measurements have been made at Calspan⁵ and by Brosseau at the Ballistic Research Laboratory (BRL). Imbedded thermocouples measured total heat input to the gun barrel. Calspan determines total heat input with a single thermocouple mounted near the bore surface (approximately 1 mm). The total heat input can be computed from either the maximum temperature rise or from the temperature rise at a given time after projectile exit. The method is convenient since the precise distance from the thermocouple to the bore surface need not be known. Brosseau's technique employs four thermocouples placed at different depths from the bore surface at the same axial position along the barrel. Total heat input is measured by integrating the temperature distribution at some arbitrary time (usually 100 ms after ignition). The power of these techniques for assessing additive performance in guns is best illustrated with results from the 155-mm XM201E2 charge. The XM201E2 charge was designed to replace the M119 Zone 8 charge which had a wear life of 5,000 rounds. The XM201E2 charge differed from the M119 charge in three respects: propellant (M30 $\underline{\text{vs}}$ M6), ignition (base ignition $\underline{\text{vs}}$ center-core igniter), and additive (TiO₂-wax liner with the XM201E2). The XM201E2 wear test in the 155-mm M185 cannon showed that the wear life was only 1,000 rounds. This was not only well below the 5,000 goal, but was less than the 1,750 round life firing the top-zone XM203E2 charge (now the Zone 8S M203 charge). Speculation as to the cause of this centered on the failure of the TiO_2 -additive. It was thought that the thermal techniques could determine whether the additive was exerting any influence in the XM201E2 charge by comparing heat inputs of rounds fired minus the additive <u>vs</u> XM201E2 charge itself. Subsequent testing revealed that the liner was ineffective. During the testing, it was noticed that by shortening the ignition delay of the XM201E2 charge by use of a spot of black powder in the base pad, the heat input dropped. Tests were also run with a version of the XM201E2 with a center-core igniter (XM201E1) to focus further on the role of the igniter. ⁵D.E. Adams and F.A. Vassallo, "Caseless Ammunition Heat Transfer, Volume III," Calspan Report No. GM-2948-Z3, April 1976. $^{^6}T.L.$ Brosseau, "An Experimental Method for Accurately Determining the Temperature Distribution and Heat Transferred in Gun Barrels," BRL Report No. 1740, September 1974 (AD B000171L). The results of the testing are summarized in Table 1.7,8 The conclusions about the additives were: - a. the additive was not effective in reducing the total heat input of the $\mathsf{XM201E2}$ charge. - b. the additive was effective in the XM203E2 and XM201E1 charges. - c. the additive in the XM201E2 charge worked with a black powder igniter. - d. the M119 charge would still produce less erosion than the XM201E2 charge with black powder. Subsequent proving ground tests verified each conclusion. 9 Based on this experience, the thermal measurments seemed to be a powerful tool for the charge designer, particularly for the product-improvement test of the 8-inch M188E2 charge. The product improvement consisted of the replacement of M30A2 propellant with M31E2 propellant with a concomitant 400K reduction in flame temperature in order to reduce the muzzle flash. The only restriction regarding wear was that the new charge with M31E1 propellant (M188E2) would be no more erosive than the M188E1 charge, although it was fully expected that some increase in wear life would accrue with the M31E2 propellant. The evaluation agencies (TECOM and AMSAA) proposed that both heat inputs and a limited wear test be done. Heat input measurements were performed by the Large Caliber Weapons System Laboratory (LCWSL) and Calspan at the Naval Surface Weapon Center's Dahlgren Laboratory. 10 Because of concern over unburned fragments of liner $^{^{7}}$ F.A. Vassallo, "An Evaluation of Heat Transfer and Erosion in the 155-mm M185 Cannon," Calspan Technical Report No. VL-5337-D-1, July 1976. $^{^8}$ J.R. Ward and T.L. Brosseau, "Effect of Wear-Reducing Additives on Heat Transfer in the 155-mm M185 Cannon," BRL Memorandum Report No. 2730, February 1977 (AD A037374). ⁹T.G. Hughes, "DT II Test of Propelling Charge, 155-mm, XM201E5," APG Firing Record No. P-82646, July 1977. ¹⁰ D.S. Downs, J.A. Lannon, L.E. Harris, H. Sterbutzel, F. Vassallo and A. Ashby, "Wear-Additive Analysis of Charges Used in Artillery Systems," Proceedings of the 1980 JANNAF Propulsion Meeting, CPIA Publication 315, Vol. I, pp. 123-150, March 1980. TABLE 1. HEAT INPUT RESULTS FROM 155-mm XM201E2 INVESTIGATION | Propelling Charge | Modification | Heat Input, J/mm* | Heat Input, J/mm ^{2**} | |-------------------|------------------------|-------------------|---------------------------------| | XM203E2 | No liner | 793 | 1 | | XM201E2 | No liner | 824 | 1.329 | | XM201E1 | No liner | 750 | ı | | XM201E2 | No liner, black powder | 764 | ı | | XM201E2 | ī | 813 | 1.278 | | XM201E1 | | 701 | 1 | | XM203E2 | ı | 702 | 1.119 | | XM201E2 | Black powder | 712 | 1.231 | | M119 | | . 229 | 1.138 | *Clean-out round after each test round - Brosseau's technique. ^{**}Average of five shots - Calspan technique. being left in the chamber, 11 tests were conducted with various modifications to the Zone 8 liner. The results of the heat input measurements are summarized in Table 2. Unburned fragments remained when additive was used in the Zone 8 increment, so the version with no liner in Zone 8 was the preferred design. The results in Table 2 predict that the Zone 8 and Zone 9 M188E2 charges will be less erosive than their M188E1 counterparts with M30A2 propellant, even with the ${\rm TiO}_2$ -wax liner removed from the Zone 8 M188E2 charge. By analogy with the 155-mm results, it was also predicted that the new Zone 8 M188E2 minus an additive could be as erosive as the Zone 9 charge. This situation is equivalent to the XM201E2 charge and the XM203E2 charge for which the lower zone charge (XM201E2) had the shorter wear life because the additive was ineffective. Round limitations for the wear test necessitated that only five hundred rounds could be fired, so the firing was done in an 8-inch cannon (M201) in which the chromium had already chipped away in the commencement of rifling region. The test was equally divided between Zone 8 and Zone 9 M188E2 charges. The pullover measurements taken during the firing were the basis for interpreting results which are summarized in Table 3. By comparison, the wear for the Zone 8 and Zone 9 M188E1 charges are 1.2 μ/shot and 0.4 μ/shot , respectively. The wear test with the new charges corroborated the heat input results that wear was no worse when M31E2 propellant replaced M30A2 propellant in either Zone 8 or Zone 9. The wear test results as determined with the pullover measurements did not show that the Zone 8 M188E2 charge without TiO2-wax additive was as erosive as the Zone 9 charge, which cast doubt on the capability of the thermal technique. #### III. REVIEW OF STARGAUGE MEASUREMENTS Table 4 lists the stargauge results at various axial stations. One sees that the wear for the Zone 9 charge changes from 0.30 mm (12 mils) to 0.15 mm (6 mils) based on the stargauge, while the wear for the Zone 8 charge remains 0.10 mm (4 mils). The stargauge measurements suggest that the total wear is too small for judgements on the relative erosivity of the Zone 8 and Zone 9 charges. One would certainly not conclude the Zone 9 charge is two to three times more erosive than the Zone 8 charge. One would conclude from the stargauge results that the M188E2 charges are less erosive then the M188E1 charges with M30A2 propellant, but that too little wear was recorded to determine relative erosivity between Zones 8 and 9 of the new M188E2 charge. Thus, the wear test properly viewed with the stargauge results provided no more information than the thermal technique, and the results between the wear test and thermal method are consistent. ¹¹D.S. Downs and L.E. Harris, "Relationship of Residue Formation to Wax Used in M203 Propelling Charge Liners," ARRADCOM Technical Report ARLCD-TR-79042, December 1979. TABLE 2. HEAT INPUTS FOR 8-INCH M188E1 AND M188E2 PROPELLING CHARGES* | Heat Input,** J/mm ² | Zone 9 | 2.14 | 1.61 | 1.63 | 1.68 | |---------------------------------|---------------------------|--------|---------|---|---------------| | Heat | Zone 8 | 2.02 | 1.60 | 1.73 | 1.87 | | | Zone 8 Liner Modification | none | flap*** | half as long as liner in
M188El Zone 8 | liner removed | | ; | Propellant | M30A2 | M31E1 | M31E1 | M31E1 | | . 1 | Charge | M188E1 | M188E2 | M188E2 | M188E2 | *All charges conditioned to 294 K. ^{**}Average heat input for five rounds. ^{***} Unburned residue left in chamber. TABLE 3. PULLOVER MEASUREMENTS FROM EIGHT-INCH M188E2 WEAR TEST* | Tube Round No. | Test Rounds Fired | Zone | Wear,** mm (mils) | |----------------|-------------------|------|-------------------| | 1161 | 0 | 9 | 1.60 (63) | | 1214 | 5 | 9 | 1.68 (66) | | 1299 | 138 | 9 | 1.78 (70) | | 1401 | 240 | 9 | 1.91 (75) | | 1411 | 250 | 9 | 1.91 (75) | | | | | | | 1461 | 0 | 8 | 1.96 (77) | | 1536 | 75 | 8 | 2.01 (79) | | 1626 | 165 | 8 | 2.06 (81) | | 1711 | 250 | 8 | 2.06 (81) | ^{*}Pullover measurements made at $1.17~\mathrm{m}$ (46 inches) from rear face of tube (RFT). ^{**}Vertical land diameter change above basic measurement of 8.000 inches (203 mm) TABLE 4. STARGAUGE LAND WEAR MEASURED NEAR THE COMMENCEMENT OF RIFLING DURING M188E2 WEAR TESTING | | | Vertical, mm | (mils) | Horizontal, 1 | nm (mils) | |-------------------|------------------|-------------------------|-------------|------------------|-----------| | Axial Location, M | ion, M (in), RFT | Zone 9* Zone8** | Zone8** | Zone 9* Zone 8** | Zone 8** | | 1.160 | (45.65) | 0.08 (3) | 0.10 (4) | 0.15 (6) | (0) 0.0 | | 1.163 | (45.80) | 0.15 (6) | 0.13 (5) | 0.15 (6) | 0.03 (1) | | 1.170 | (46.05) | 0.15 (6) | 0.10 (4) | 0.15 (6) | 0.08 (3) | | 1.17*** | (97) | 0.31 (12)** 0.10 (4)*** | 0.10 (4)*** | | | | 1.182 | (46.55) | 0.23 (9) 0.18 (7) | 0.18 (7) | 0.20 (8) | 0.25 (10) | *Wear from rounds 1161 to 1411. ^{**}Wear from rounds 1461 to 1711. ^{***}Pullover measurements. #### IV. CONCLUSIONS - l. Pullover and stargauge measurements made during the M188E2 wear testing differ by 0.08 mm to 0.23 mm (3 mils to 9 mils). - 2. The stargauge measurements suggest that the M188E2 wear test cannot distinguish whether the Zone 9 charge is more erosive than the Zone 8 charge. - 3. The 500-round wear test for the M188E2 charge shed no more light on the relative wear between the M188E1 and M188E2 charges than the heat input tests. It is incorrect to view the M188E2 test as evidence for the failure of the thermal sensing technique to access relative erosivity between propelling charges. #### REFERENCES - D.S. Downs, J.A. Iannon, L.E. Harris, H. Sterbutzel, F. Vassallo, and A. Ashby, "Wear-Additive Analysis of Charges Used in Artillery Systems," Proceedings of the 1980 JANNAF Propulsion Meeting, CPIA Publication 315, Vol. I, pp. 123-150, March 1980. - J.A. Lannon and J.R. Ward, "Workshop Report on Mechanisms of Wear-Reducing Additives," Proceedings of the 17th JANNAF Combustion Meeting, CPIA Publication 329, Vol. III, pp. 377-402, September 1980. - 3. L.J. Nemecek, "Product-Improvement Wear Test, M188E2 Propelling Charge," Yuma Proving Ground Firing Report No. 14616, December 1979. - 4. F.A. Vassallo, "Heating and Erosion Sensing Techniques Applied to the 8-Inch Howitzer," Proceedings of the 12th JANNAF Combustion Meeting, CPIA Publication 273, Vol. I, pp. 59-78, December 1979. - 5. D.E. Adams and F.A. Vassallo, "Caseless Ammunition Heat Transfer, Volume III," Calspan Report No. GM-2948-Z3, April 1976. - 6. T.L. Brosseau, "An Experimental Method for Accurately Determining the Temperature Distribution and Heat Transferred in Gun Barrels," BRL Report No. 1740, September 1974 (AD B000171L). - 7. F.A. Vassallo, "An Evaluation of Heat Transfer and Erosion in the 155-mm M185 Cannon," Calspan Technical Report No. VL-5337-D-1, July 1976. - 8. J.R. Ward and T.L. Brosseau, "Effect of Wear-Reducing Additives on Heat Transfer in the 155-mm M185 Cannon," BRL Memorandum Report No. 2730, February 1977 (AD A037374). - 9. T.G. Hughes, "DT II Test of Propelling Charge, 155-mm, XM201E5," APG Firing Record No. P-82646, July 1977. - 10. D.S. Downs, J.A. Lannon, L.E. Harris, H. Sterbutzel, F. Vassallo and A. Ashby, "Wear-Additive Analysis of Charges Used in Artillery Systems," Proceedings of the 1980 JANNAF Propulsion Meeting, CPIA Publication 315, Vol. I, pp. 123-150, March 1980. - 11. D.S. Downs and L.E. Harris, "Relationship of Residue Formation to Wax Used in M203 Propelling Charge Liners," ARRADCOM Technical Report ARLCD-TR-79042, December 1979. | No. Of Copies | Organization | No. Of
Copies | Organization | |---------------|---|------------------|---| | 12 | Administrator Defense Technical Info Center ATTN: DTIC-DDA Cameron Station Alexandria, VA 22314 | 4 | Commander US Army Research Office ATTN: R. Girardelli D. Mann R. Singleton D. Squire | | 1 | Commander USA DARCOM ATTN: DRCDMD-ST 5001 Eisenhower Avenue Alexandria, VA 22333 | 1 | Research Triangle Park, NC 27709 Commander USA Communications Research | | 1 | Commander USA ARRADCOM ATTN: DRDAR-TDC D. Gyorog Dover, NJ 07801 | 1 | and Development Command ATTN: DRSEL-ATDD Fort Monmouth, NJ 07703 Commander | | 2 | Commander USA ARRADCOM ATTN: DRDAR-TSS Dover, NJ 07801 | | USA Electronics Research and Development Command Technical Support Activity ATTN: DELSD-L Fort Monmouth, NJ 07703 | | 1 | Commander USA ARRCOM ATTN: DRSAR-LEP-L Rock Island, IL 61299 | 2 | Commander USA ARRADCOM ATTN: DRDAR-LCA-G, D.S. Downs J.A. Lannon Dover, NJ 07801 | | 1 | Director USA ARRADCOM Benet Weapons Laboratory ATTN: DRDAR-LCB-TL Watervliet, NY 12189 | 1 | Commander USA ARRADCOM ATTN: DRDAR-LC, L. Harris Dover, NJ 07801 | | 1 | Commander USA Aviation Research and Development Command ATTN: DRDAV-E 4300 Goodfellow Blvd. St. Louis, MO 63120 | 1 | Commander USA ARRADCOM ATTN: DRDAR-SCA-T, L. Stiefel Dover, NJ 07801 | | 1 | Director USA Air Mobility Research and Development Laboratory Ames Research Center | 1 | Commander USA Missile Command ATTN: DRSMI-R Redstone Arsenal, AL 35898 | | 2 | Moffett Field, CA 94035 Commandant US Army Infantry School ATTN: ATSH-CD-CSO-OR Fort Benning, GA 31905 | 1 | Commander USA Missile Command ATTN: DRSMI-YDL Redstone Arsenal, AL 35898 | | No. Of
Copies | Organization | No. Of Copies | Organization | |------------------|---|---------------|--| | 2 | Commander USA Missile Command ATTN: DRSMI-RK, D.J. Ifshin Redstone Arsenal, AL 35898 | 4 | Commander Naval Weapons Center ATTN: R.L. Derr, Code 388 China Lake, CA 93555 | | 1 | Commander USA Tank Automotive Command ATTN: DRSTA-TSL Warren, MI 48090 | 1 | Commander Naval Weapons Center ATTN: T. Boggs China Lake, CA 93555 | | 1 | Director USA TRADOC System Analysis Activity ATTN: ATAA-SL WSMR, NM 88002 | Ĩ | Commander Naval Surface WEapons Center ATTN: G. B. Wilmot, R-16 Silver Spring, MD 20910 | | 1 | Chief of Naval Research
ATTN: R.S. Miller, Code 432
800 N. Quincy Street
Arlington, VA 22217 | 1 | Commanding Officer Naval Underwater Systems Center Weapons Dept. ATTN: R.S. Lazar/Code 36301 | | 1 | Navy Strategic Systems Project Office ATTN: R.D. Kinert, SP 2731 Washington, DC 20376 | 1 | Newport, RI 02840 Superintendent Naval Postgraduate School Dept. of Aeronautics | | 1 | Commander Naval Air Systems Command ATTN: J. Ramnarace, AIR-54111C | 6 | ATTN: D.W. Netzer Monterey, CA 93940 AFRPL (DRSC) ATTN: R. Geisler | | 3 | Washington, DC 20360 Commanding Officer Naval Ordnance Station ATTN: C. Irish S. Mitchell | | D. George B. Goshgarian J. Levine W. Roe D. Weaver Edwards AFB, CA 93523 | | 1 | P.L. Stang, Code 515 Indian Head, MD 20640 Commander Naval Surface Weapons Center | 1 | AFATL/DLDL
ATTN: O.K. Heiney
Eglin AFB, FL 32542 | | | ATTN: J.L. East, Jr., G-20
Dahlgren, VA 22448 | 1 | AFOSR
ATTN: L.H. Caveny
Bolling Air Force Base
Washington, DC 20332 | | No. Of
Copies | Organization | No. Of
Copies | Organization | |------------------|---|------------------|--| | 1 | NASA | | | | • | Langley Research Center ATTN: G.B. Northam/MS 168 Hampton, VA 23365 | 2 | Exxon Research & Engineering ATTN: A. Dean M. Chou P.O. Box 45 | | 5 | National Bureau of Standards
ATTN: J. Hastie | | Linden, NJ 07036 | | | M. Jacox
T. Kashiwagi | 1 | Ford Aerospace and Communications Corp. | | | H. SemerjianJ. Stevenson | | DIVAD Division Div. Hq., Irvine | | , | Washington, DC 20234 | | ATTN: D. Williams
Main Street & Ford Road
Newport Beach, CA 92663 | | 1 | Aerojet Solid Propulsion Co.
ATTN: P. Micheli
Sacramento, CA 95813 | 1 | General Electric Armament
& Electrical Systems | | 1 | Applied Combustion | | ATTN: M.J. Bulman Lakeside Avenue | | | Technology, Inc. ATTN: A.M. Varney | 1 | Burlington, VT 05402 | | | 2910 N. Orange Avenue
Orlando, FL 32804 | • | General Electric Company
ATTN: M. Lapp
Schenectady, NY 12301 | | 2 | Atlantic Research Corp. ATTN: M.K. King 5390 Cherokee Avenue Alexandria, VA 22314 | 1 | General Electric Ordnance
Systems
ATTN: J. Mandzy
100 Plastics Avenue | | 1 | Atlantic Research Corp. ATTN: R.H.W. Waesche | | Pittsfield, MA 01203 | | | 7511 Wellington Road
Gainesville, VA 22065 | 1 | General Motors Rsch Labs
Physics Department
ATTN: J.H. Bechtel
Warren, MI 48090 | | 1 | AVCO Everett Rsch. Lab. Div.
ATTN: D. Stickler
2385 Revere Beach Parkway | 3 | Hercules, Inc. Allegheny Ballistics Lab | | | Everett, MA 02149 | | ATTN: R.R. Miller
P.O. Box 210 | | 1 | Battelle-Columbus Labs Tactical Technology Center | 3 | Cumberland, MD 21501 Hercules, Inc. | | | ATTN: J. Huggins 505 King Avenue Columbus, OH 43201 | · | Bacchus Works ATTN: K.P. McCarty P.O. Box 98 | | | Calspan Corporation ATTN: E.B. Fisher P.O. Box 400 Buffalo, NY 14225 | | Magna, UT 84044 | | No. Of Copies | Organization | No. Of
Copies | Organization | |---------------|--|------------------|--| | 1 | Hercules, Inc. AFATL/DLDL ATTN: R.L. Simmons Eglin AFB, FL 32542 | 1 | Paul Gough Associates, Inc.
ATTN: P.S. Gough
P.O. Box 1614
Portsmouth, NH 03801 | | 1 | Honeywell, Inc. Defense Systems Division ATTN: D.E. Broden/ MS MN50-2000 600 2nd Street NE Hopkins, MN 55343 | 2 | Princeton Combustion Research Laboratories ATTN: M. Summerfield N.A. Messina 1041 US Highway One North Princeton, NJ 08540 | | 1 | IBM Corporation ATTN: A.C. Tam Research Division 5600 Cottle Road San Jose, CA 95193 | 1 | Pulsepower Systems, Inc.
ATTN: L.C. Elmore
815 American Street
San Carlos, CA 94070 | | 1 | Lawrence Livermore Nat'l Lab. ATTN: C. Westbrook P.O. Box 808 Livermore, CA 94550 | 1 | Rockwell International
Rocketdyne Division
ATTN: J.E. Flanagan/HB02
6633 Canoga Avenue
Canoga Park, CA 91304 | | 1 | Lockheed Missiles & Space Co.
ATTN: George Lo
3251 Hanover Street
Dept. 52-35/B204/2
Palo Alto, CA 94304 | 2 | Sandia National Laboratories Combustion Sciences Dept. ATTN: R. Cattolica D. Stephenson Livermore, CA 94550 | | 1 | Los Alamos National Lab
ATTN: B. Nichols
T7, MS-B284
P.O. Box 1663
Los Alamos, NM 87545 | 1 | Science Applications, Inc.
ATTN: R.B. Edelman
23146 Cumorah Crest
Woodland Hills, CA 91364 | | 1 | Olin Corporation
Smokeless Powder Operations
ATTN: R. L. Cook
P.O. Box 222 | 1 | Science Applications, Inc.
ATTN: H.S. Pergament
1100 State Road, Bldg. N
Princeton, NJ 08540 | | | St. Marks, FL 32355 | 1 | Space Sciences, Inc.
ATTN: M. Farber
Monrovia, CA 91016 | | No. Of
Copies | Organization | No. Of Copies | Organization | |------------------|---|---------------|---| | 4 | SRI International ATTN: S. Barker D. Crosley D. Golden Tech Lib 333 Ravenswood Avenue Menlo Park, CA 94025 | 1 | Brigham Young University Dept. of Chemical Engineering ATTN: M.W. Beckstead Provo, UT 84601 | | 1 | Stevens Institute of Tech. Davidson Laboratory ATTN: R. McAlevy, III Hoboken, NJ 07030 | 1 | Director Jet Propulsion Laboratory MS 125/159 4800 Oak Grove Drive Pasadena, CA 91103 | | 1 | Teledyne McCormack-Selph ATTN: C. Leveritt 3601 Union Road Hollister, CA 95023 | 1 | California Institute of
Technology
ATTN: F.E.C. Culick/
MC 301-46
204 Karman Lab.
Pasadena, CA 91125 | | 1 | Thiokol Corporation Elkton Division ATTN: W.N. Brundige P.O. Box 241 Elkton, MD 21921 | 1 | University of California, Berkeley Mechanical Engineering Dept. ATTN: J. Daily | | 3 | Thiokol Corporation Huntsville Division ATTN: D.A. Flanagan Huntsville, AL 35807 | 1 | Los Alamos National Lab. ATTN: T.D. Butler | | 3 | Thiokol Corporation Wasatch Division ATTN: J.A. Peterson P.O. Box 524 Brigham City, UT 84302 | 2 | P.O. Box 1663, Mail Stop B216 Los Alamos, NM 87545 University of California, Santa Barbara Quantum Institute | | 1 | United Technologies
ATTN: A.C. Eckbreth
East Hartford, CT 06108 | | ATTN: K. Schofield M. Steinberg Santa Barbara, CA 93106 | | 2 | United Technologies Chemical Systems Div. ATTN: R.S. Brown R.O. McLaren P.O. Box 358 Sunnyvale, CA 94086 | 1 | University of Southern California Dept. of Chemistry ATTN: S. Benson Los Angeles, CA 90007 | | 1 | Universal Propulsion Company
ATTN: H.J. McSpadden
Black Canyon Stage 1
Box 1140
Phoenix, AZ 85029 | 1 | Case Western Reserve Univ. Div. of Aerospace Sciences ATTN: J. Tien Cleveland, OH 44135 | | No. Of
Copies | Organization | No. Of
Copies | Organization | |------------------|--|------------------|--| | 1 | Cornell University Department of Chemistry ATTN: E. Grant Baker Laboratory Ithaca, NY 14853 | 1 | University of Minnesota Dept. of Mechanical Engineering ATTN: E. Fletcher Minneapolis, MN 55455 | | = 1 | Univ. of Dayton Rsch Inst.
ATTN: D. Campbell
AFRPL/PAP Stop 24
Edwards AFB, CA 93523 | 4 | Pennsylvania State University
Applied Research Laboratory
ATTN: G.M. Faeth
K.K. Kuo
H. Palmer | | 1 | University of Florida Dept. of Chemistry ATTN: J. Winefordner Gainesville, FL 32601 | 1 | M. Micci University Park, PA 16802 Polytechnic Institute of NY | | 1 | Georgia Institute of
Technology
School of Aerospace | • | ATTN: S. Lederman Route 110 Farmingdale, NY 11735 | | | Engineering ATTN: E. Price Atlanta, GA 30332 | 2 | Princeton University Forrestal Campus Library ATTN: K. Brezinsky I. Glassman | | 2 | Georgia Institute of Technology School of Aerospace Engineering ATTN: W.C. Strahle | 1 | P.O. Box 710 Princeton, NJ 08540 Princeton University MAE Dept., Eng. Quad. | | 1 | B.T. Zinn Atlanta, GA 30332 Hughes Aircraft Company | | ATTN: F.A. Williams, D325
P.O. Box 710
Princeton, NJ 08540 | | | ATTN: T.E. Ward
8433 Fallbrook Avenue
Canoga Park, CA 91303 | 2 | Purdue University School of Aeronautics and Astronautics ATTN: R. Glick | | 1 | University of Illinois Dept. of Mechanical Engineering ATTN: H. Krier 144 MEB, 1206 W. Green Street Urbana, IL 61801 | | J.R. Osborn
Grissom Hall
West Lafayette, IN 47907 | | 1 | Johns Hopkins University/APL Chemical Propulsion Information Agency ATTN: T.W. Christian Johns Hopkins Road Laurel, MD 20707 | 3 | Purdue University School of Mechanical Engineering ATTN: N.M. Laurendeau S.N.B. Murthy D. Sweeney TSPC Chaffee Hall West Lafayette, IN 47907 | | No. of
Copies | Organization | |------------------|--| | 1 | Rensselaer Polytechnic Inst. Dept. of Chemical Engineering ATTN: A. Fontijn Troy, NY 12181 | | 2 | Southwest Research Institute
ATTN: Robert E. White
A.B. Wenzel
8500 Culebra Road
San Antonio, TX 78228 | | 1 | Stanford University Dept. of Mechanical Engineering ATTN: R. Hanson Stanford, CA 94305 | | 2 | University of Texas Dept. of Chemistry ATTN: W. Gardiner H. Schaefer Austin, TX 78712 | | 1 | University of Utah Dept. of Chemical Engineering ATTN: G. Flandro Salt Lake City, UT 84112 | | 1 | Virginia Polytechnical Institute & State University ATTN: J.A. Schetz Blacksburg, VA 24061 | #### Aberdeen Proving Ground Dir, USAMSAA ATTN: DRXSY-D DRXSY-MP, H. Cohen Cdr, USATECOM ATTN: DRSTE-TO-F Dir, USACSL, Bldg. E3516, EA ATTN: DRDAR-CLB-PA DRDAR-CLN DRDAR-CLJ-L # USER EVALUATION OF REPORT Please take a few minutes to answer the questions below; tear out this sheet, fold as indicated, staple or tape closed, and place in the mail. Your comments will provide us with information for improving future reports. | 1. BRL Report Number | |---| | Does this report satisfy a need? (Comment on purpose, related
project, or other area of interest for which report will be used.) | | | | 3. How, specifically, is the report being used? (Information source, design data or procedure, management procedure, source of ideas, etc.) | | | | 4. Has the information in this report led to any quantitative savings as far as man-hours/contract dollars saved, operating cost avoided, efficiencies achieved, etc.? If so, please elaborate. | | | | 5. General Comments (Indicate what you think should be changed to make this report and future reports of this type more responsive to your needs, more usable, improve readability, etc.) | | | | | | 6. If you would like to be contacted by the personnel who prepare this report to raise specific questions or discuss the topic, please fill in the following information. | | Name: | | Telephone Number: | | Organization Address: | | | | |